

Theoretical Equations of State for Metals at High Energy Densities

- EOS definition & motivation
- Phase diagram:
 - theories of solid, liquid, plasmas
 - experiments: static & dynamic
- Wide-range multi-phase EOS for metals
 - semi-empirics origin – quasiharmonic model
 - EOS model, construction of EOS for U
- EOS accuracy
- High pressure, high temperature melting & evaporating
- Regularities: IEX vs. shockwave data & Birch law
- EOS applications
 - expert calculations
 - melting & evaporating in shock-wave processes
 - isochoric heating – high-entropy states
 - shock wave stability

EOS - fundamental property of matter, defining its thermodynamic, mechanic,... as functional form $f(x,y,z)=0$ (V,T,P,\dots) or tables or graphs.

Motivation

- ❖ Fundamental properties
- ❖ R&D at high pressure
- ❖ Geophysics, planets
- ❖ Numerical modeling:
ICF, hypervelocity impacts, ...

EOS information: summary

Theory:

solid ($T=0$ K) band structure
liquid
plasmas

Experiment:

DAC, T-DAC $P(V, T=\text{const})$
LM - $\rho(T, P=1 \text{ bar})$
IEX - H, E, Cs, T, V ($P=\text{const}$)
 $H_1 - P, V, E, T$
 $s=\text{const} - P, U, T$

$H_1, H_p - P, V, E$ (Cs)
 $s=\text{const} - P, U$

Experiment: static

Angle dispersion and structure of Cs-V according to K.Syassen, Proceed. Enrico Fermi School - 2003

(a)

$$c = \Phi / t$$

Typical IEX setup according to
M.Boivineau, J.Nucl.Mat. 297, 97
(2001)

Experiment: shock wave

shock compression

Lasers

HE gun

Hugoniot relations:

$$V_0/V = D/(D-U)$$

$$P = P_0 + DU/V_0$$

$$E = E_0 + 1/2(V_0 - V)(P_0 + P)$$

Z-pinch

Railgun

Experiment: shock waves

Experiment: shock waves

Riemann invariants:

$$V_s = V_H + \int_{P_S}^{P_H} \left(\frac{dU}{dP} \right)^2 dP$$

$$E_s = E_H - \int_{P_S}^{P_H} P \left(\frac{dU}{dP} \right)^2 dP$$

Theory: solid state

Li structures according to
M. Hanfland, K. Syassen, N.
E. Christensen,
D. L. Novikov, Nature 408,
174 (2000)

Theory: liquid & plasmas

“Chemical” model of plasmas

$$\sum \mu_j = 0$$

$$\left(\partial F(V, T, \{N_j\}) / \partial N_k \right)_{V, T} = 0$$

s.

$$F(V, T, \{N_j\}) = F_k + F_d + F_c + F_l$$

Calculated shock adiabat
of porous Ni by Fortov et
al.

JETP, 87, 678 (1998)

EOS information: summary

	Physical properties	Limitations
Theory: solid ($T=0$ K, final T), liquid, plasmas	structure, thermodynamics	different approaches local applicability
Experiment: DAC, T-DAC LM IEX $H_1 - H_p$ (Hugoniot) $s = \text{const}$	structure, $P(V, T=\text{const})$ $\rho(T, P=1 \text{ bar})$ H, E, Cs, T, V ($P=\text{const}$) P, V, E, Cs, T P, U, T	thermal-strength, $P < 3 \text{ Mbar}$ --- * ---, $T < 3500 \text{ K}$ --- * ---, $P < 4 \text{ kbar}$, $T < 8000 \text{ K}$ final density (physics)

EOS problems

Insufficient theoretical basis:

- best integral equation in plasma&liquid (hypernetted, BGY, PY,...)?
- critical point's evaluations
- pair (triple) potential in plasma&liquid?
- quantum many-bodies problem

Lack of experimental data:

- H_1 for most metals $E(P,V)$
- $\rho(T)$ at 1 bar
- $s=\text{const}$ - $P(U)$ - $E(P,V)$
- IEX - $H,E,C_s,T(P=\text{const})$

Semiempirical EOS

Quasi-harmonical model:

3N harmonic oscillators - $\omega_i(V)$, thermal energy and pressure

$$E_a(V, T) = \sum_{i=1}^{3N} \frac{\hbar\omega_i(V)}{\exp(\hbar\omega_i(V)/kT) - 1}$$

$$p_a(V, T) = \sum_{i=1}^{3N} \frac{\gamma_i}{V} \frac{\hbar\omega_i(V)}{\exp(\hbar\omega_i(V)/kT) - 1}$$

$$\gamma_i = -\frac{d \ln \omega_i}{d \ln V}$$

$$p_a(V, T) = kT \sum_{i=1}^{3N} \ln \left[1 - \exp(-\hbar\omega_i/kT) \right]$$

$$F_a(V, T) = kT f_Z(\omega) \ln \left[1 - \exp(-\hbar\omega/kT) \right] d\omega$$

$$Z(\omega) = \begin{cases} \frac{\omega^2}{2\pi} \left(\frac{1}{C_1^3} + \frac{2}{C_2^3} \right), & \omega \leq \omega_D \\ 0, & \omega > \omega_D \end{cases}$$

$$\omega_D = V \int_0^\infty D(\omega) d\omega$$

$$\theta_D \approx 100-300 K$$

$$F_a(V, T) = 3RT \ln(\theta_D/T)$$

$$p_a(V, T) = \frac{\gamma(V)}{V} 3RT$$

$$E_a(V, T) = 3RT$$

$$F_a(V, T) = RT \left[\ln \left(1 - \exp(-\theta_D/T) \right) - D(\theta_D/T) \right]$$

$$p_a(V, T) = \frac{\gamma(V)}{V} 3RT D(\theta_D/T)$$

$$E_a(V, T) = 3RT D(\theta_D/T) \quad \theta_D = \hbar\omega_D/k$$

$$D(x) = \frac{3}{x^2} \int_0^x \frac{t^3}{e^t - 1} dt \quad \gamma = -\frac{d \ln \theta_D}{d \ln V} \quad 14$$

Mie-Gruneisen-EOS

$$p(V, E) = p_c(V) + \frac{\gamma(V)}{V} [E - E_c(V)]$$

EOS

$$F(V, T) = E_c(V) + F_a(V, T) + F_e(V, T)$$

Gruneisen gamma

$$\gamma \times \rho = \text{const}$$

$$\gamma(V) = \frac{t-2}{3} - \frac{V(p_c V^{2t/3})_{\nu}}{2(p_c V^{2t/3})}$$

$$t = \begin{cases} 0, & \text{Slater-Landau} \\ 1, & \text{Dugdale-McDonald} \\ 2, & \text{Vashenkov-Zubarev} \end{cases}$$

Anharmonic atoms

$$\Delta F_a(V, T) = \frac{3RT}{2} \ln(1+z) \quad z = \frac{IRT}{C_c^2}$$

$$F_a(V, T) = \begin{cases} 3RT \ln \frac{\theta_D(V)}{T}, & z \approx 0 \quad \text{cr} \\ \frac{3RT}{2} \ln \frac{\sigma^{2/3}}{T}, & z \rightarrow \infty \quad \text{i.g.} \end{cases}$$

T=0K potentials

$$p_c^B(V) = B(\sigma_c^{7/3} - \sigma_c^{5/3})[1 - \beta(\sigma_c^{2/3} - 1)] \quad \text{Birch}$$

$$p_c^M(V) = A\sigma_c^{2/3} [\exp[b(1-\sigma_c^{-1/3})] - \exp[a(1-\sigma_c^{-1/3})]] \quad \text{Morse}$$

$$p_c^{BM}(V) = Q[\sigma_c^{2/3} \exp[b(1-\sigma_c^{-1/3})] - \sigma_c^{4/3}] \quad \text{Born-Mayer}$$

Melting (Grover)

$$C_{VL} = C_{VS} - 1.5R \frac{\alpha\tau}{\alpha + \tau}$$

$$E_f(V, T) = E_s(V, T) + RT_m \left[\frac{\Delta S_m}{R} - \frac{3\alpha}{4} + 1.5\tau \left[\frac{\ln(1+\alpha\tau)}{\alpha\tau} - 1 \right] \right]$$

Thermal electrons

$$E_e(V, T) = \frac{\pi^2}{6} (kT)^2 v(\epsilon_F)$$

$$E_e(V, T) = (b^2/\beta) \ln ch(\beta T/b)$$

$$E_e(V, T) = \frac{\beta T^2}{2} \frac{T_F}{T_F + T \sigma^{-\gamma_e}}$$

$$F_e(V, T) = -\frac{\beta T^2}{2} \sigma^{-\gamma_e}$$

Multi-phase EOS

$$F(V, T) = F_c(V) + F_a(V, T) + F_e(V, T)$$

Solid

$$F_c^{(s)}(V) = 3V_{0c} \sum_{i=1,5} \frac{a_i}{i} (\sigma_c^{i/3} - 1) \quad \sigma_c = V_{0c}/V$$

$$\sum_{i=1,5} a_i = 0 \sum_{i=1,5} a_i i/3 = B_{0c} \sum_{i=1,5} a_i (i/3)^2 = B'_{0c}$$

$$\sigma = 25 \div 500$$

$$\mathfrak{R}(x) = \sum_{n=1,N} g_n \left[1 - \frac{P_c(a_n, \sigma_n)}{P_c^{TFC}(\sigma_n)} \right]^2 + \lambda \sum_{i=1,5} a_i +$$

$$+ \mu \left(\sum_{i=1,5} a_i i/3 - B_{0c} \right) + \nu \left(\sum_{i=1,5} a_i (i/3)^2 - B'_{0c} \right)$$

$$F_a^{(s)}(V, T) = 3RT \ln \frac{\theta_c^{(s)}(V)}{T}$$

$$\theta_c^{(s)}(V) = \theta_{0s} \sigma^{2/3} \star$$

$$\exp \left[\frac{(\gamma_{0s} - 2/3)(B_s^2 + D_s^2)}{B_s} \operatorname{arctg} \left[\frac{x B_s}{B_s^2 + D_s(x + D_s)} \right] \right]$$

$$x = \ln \sigma$$

Liquid

$$F_c^{(l)}(V) = 3V_{0c} \sum_{i=1,5} \frac{a_i}{i} (\sigma_c^{i/3} - 1) \quad \sigma_c \geq 1$$

$$F_c^{(l)}(V) = V_{0c} \left[A_c \frac{\sigma_c^m}{m} + B_c \frac{\sigma_c^n}{n} + C_c \frac{\sigma_c^l}{l} \right] + E_{sub} \quad \sigma_c < 1$$

$$F_a^{(l)}(V, T) = F_t(V, T) + F_m(V, T)$$

$$F_t^{(l)}(V, T) = c_a(V, T) T \ln \frac{\theta^{(l)}(V, T)}{T}$$

$$c_a(V, T) = \frac{3R}{2} \left[1 + \frac{\sigma T_a}{(\sigma + \sigma_a)(T + T_a)} \right] \theta^{(l)}(V, T) = T_{sa} \frac{(T_{ca} \theta_c^{(l)} + T) \sigma_c^{2/3}}{T_{ca} + T}$$

$$\theta_c^{(l)}(V) = \theta_0^l \exp \left[\frac{(\gamma_{0l} - 2/3)(B_l^2 + D_l^2)}{B_l} \operatorname{arctg} \left[\frac{x B_l}{B_l^2 + D_l(x + D_l)} \right] \right]$$

$$F_m(V, T) = 3R \left\{ \frac{2\sigma_m^2 T_{m0}}{1 + \sigma_m^3} \left[C_m + \frac{2A_m}{5} (\sigma_m^{5/3} - 1) \right] + (B_m - C_m) T \right\}$$

Thermal electrons

$$F_e(V, T) = -c_e(V, T) T \times \ln \left[1 + \frac{B_e(T)T}{2c_{ei}} \sigma^{-\gamma_e(V, T)} \right]$$

$$B_e(T) = \frac{2}{T^2} \int \left(\int_0^T \beta(\tau) d\tau \right) dT \quad c_{ei} = \frac{3RZ}{2}$$

$$c_e(V, T) = \frac{3R}{2} \left[Z + \frac{\sigma_z T_z^2 (1-Z)}{(\sigma + \sigma_z)(T^2 + T_z^2)} \right] \exp \left[-\frac{\tau_i}{T} \right] \quad \tau_i = T_i \exp(-\sigma_i/\sigma)$$

$$\beta(T) = \beta_i + \left(\beta_0 - \beta_i + \beta_m \frac{T}{T_b} \right) \exp \left[-\frac{T}{T_b} \right]$$

$$\gamma_e(V, T) = \gamma_{e0} + \left(\gamma_{e0} - \gamma_{ei} + \gamma_m \frac{T}{T_g} \right) \exp \left[-\frac{T}{T_g} - \frac{(\sigma - \sigma_e)^2}{\sigma \sigma_d} \right]$$

Asymptotes:

$$T \ll T_{Fermi} \quad F_e(V, T) = -\frac{\beta_0 T^2}{2} \sigma^{-\gamma_0} \quad T \rightarrow \infty \quad F_e(V, T) = \frac{3RZ}{2} \ln(\sigma^{2/3} \text{const} T)$$

MULTI-PHASE EOS

Free energy potential

Thomas-Fermi

Debay model

anharmonicity

melting

liquid phase Cv - MC

ionization

metal-insulator

Solid, liquid, gas, plasma

phase boundaries - melting, evaporation

U AT T=0&293K

P-T AT HIGH PRESSURE

U AT HIGH PRESSURE

U EVAPORATION

U EVAPORATION

U AT LOWER DENSITIES

EOS accuracy

DAC, shock-wave data < 3%

IEX < 6-8%

Novel data?

Isochoric plasma closed vessel:

P. Renaudin, C. Blancard, J. Cle'rouin, G. Faussurier, P. Noiret, and V. Recoules,
 "Aluminum Equation-of-State Data in the Warm Dense Matter Regime", *Phys. Rev. Lett.*, 91
 (2003) 125004-1 - 125004-4.

Al 0.3 g/cc

Al 0.1 g/cc

Na MELTING

Mg AT HIGH PRESSURE

Bi AT HIGH PRESSURE

Mo AT HIGH PRESSURE

Pb EVAPORATION

W EVAPORATION

W AT LOWER DENSITY

GENERAL REGULARITIES

Melting

$P - T$ -diagrams to 10 GPa

$\rho(T, P)$:

Na

T-DAC:

U, Fe

Cs in shocked:

Ta, Mo, Fe

shocked liquid:

Zn, Cd, Sn, Bi

T shock:

Fe

porous Hugoniots:

**Mg, Cr, Co, Fe, Ni, Mo,
Ta, W, Zn, U**

Evaporation

T evaporation ($p=1$ bar) = experiment
 $\rho(T, P=1$ bar):

Na, Fe, Co, Ni, Zn, Ag, Cd, Sn, U

IEX:

Be, V, Nb, Fe, Ta, W, Ni, Re, Pt, U

T for S=const:

Ni, Pb (Sn)

S=const:

Mg, Mo, W, Zn, Cd, Sn, Bi, U

S=const – entrance into liquid-gas region:

Mo, U

CP: soft spheres – **EOS - Fortov**

MELTING & EVAPORATION

Hugoniot
melting pressure

Critical points of metals

Pressure P_m , GPa

Pressure P_c , GPa

T_c , K

Density ρ , g/m³

Entropy S_c , J/g/K

Metal

P_1 , GPa

P_2 , GPa

P_3 , GPa

Metal	P_1 , GPa	P_2 , GPa	P_3 , GPa
Li	36.9	125	808
Be	374	1720	9260
Na	17.3	57.2	413
Mg	67.9	205	964
Al	211	546	2360
K	8.9	28.9	86.9
V	322	1070	4270
Cr	347	1140	5580
Fe	354	1500	5550
Co	486	2120	7140
Ni	489	1880	5880
Cu	317	966	3230
Zn	111	397	1850
Zr	188	744	1800
Nb	408	2140	4000
Mo	476	1510	5250
Ag	246	902	2750
Cd	76	329	1280
Sn	138	512	1280
Hf	255	990	2110
Ta	452	1690	3780
W	627	2150	10280
Re	658	2030	4680
Ir	597	1950	4440
Pt	546	1680	4240
Au	316	815	2520
Pb	87.3	262	569
Bi	47.7	189	610

Liquid metals: general regularities

IEX \longleftrightarrow SW data

Liquid metals: general regularities

Expert calculations: Fe strikes Zn

Expert calculations: resistivity of Li

Shock-wave stability

Shock wave – unique tool in physics of high pressures, producing homogeneous distribution of P, E, V, T in short time

shock compression

Hugoniot relations:

$$V_0/V = D/(D-U)$$

$$P = P_0 + DU/V_0$$

$$E = E_0 + 1/2(P_0 + P)(V_0 - V)$$

Criteria of shock wave stability

- linearized gas dynamic equations: D'yakov 1954, Kontorovich 1957
- general theory of decay and branching of arbitrary discontinuity: Kuznetsov 1985

Absolute instability:

$$(\partial V / \partial P)_H < \frac{V - V_0}{P - P_0}$$

$$(\partial V / \partial P)_H > \frac{V_0 - V}{P - P_0} (1 + 2\sigma^{-1}(D/C_s))$$

Sound («D'yakov») instability:

$$\frac{V_0 - V}{P - P_0} \times \frac{1 - \sigma^{-2}(D/C_s)^2 - \sigma^{-1}(D/C_s)^2}{1 - \sigma^{-2}(D/C_s)^2 + \sigma^{-1}(D/C_s)^2} < \left(\frac{\partial V}{\partial P} \right)_H < \frac{V_0 - V}{P - P_0} \left(1 + 2\sigma^{-1} \frac{D}{C_s} \right)$$

Shock wave in media with $0 > (\frac{d^2 P}{d V^2})_S < 0$

Methodology

Multi-phase EOS
for 30 metals

Shock adiabats start
at different P_0, V_0

Analysis of stability
with criteria

Shock wave stability in Mg at $P_0=1$ bar

Shock wave stability in Mg at different P_0

Instabilities in Mg at different P_0 & V_0

Conclusions

- ❖ EOS for 30 metals
- ❖ Agreement with experiment & theory
- ❖ Phase boundaries of melting & evaporation
- ❖ EOS applications for high-energy-density physics
- ❖ Successful implementation in 2D,3D codes

Thank

You.

Questions?